Balloon-borne observations of midlatitude fluorine abundance B. Sen, G.C. Toon, and J.-F. Blavier Jet Propulsion Laboratory, California Institute of Technology, Pasadena E.L. Fleming Applied Research Corporation, Landover, Maryland C.H. Jackman Laboratory for Atmospheres, NASA Goddard Space Flight Center, Greenbelt, Maryland Abstract. Volume mixing ratio profiles of fluorine source gases (CF₂Cl₂, CFCl₃, CF₂ClCFCl₂, CHF₂Cl, CF₄, and SF₆) and reservoir gases (COF₂ and HF) have been derived from a series of high-resolution infrared solar spectra recorded by the Jet Propulsion Laboratory MkIV interferometer during a September 1993 balloon flight from Fort Sumner, New Mexico (34°N, 104°W). The total fluorine budget over the 5- to 38-km altitude range has been evaluated by adding these individual measured profiles to modeled predictions for the unmeasured gas COFCl (considered to be at most 6% of the total fluorine budget). The results indicate a steady decrease of total fluorine, with increasing altitude, from a tropospheric value of about 1.82 parts per billion by volume (ppbv) to 1.48 ppbv at 38 km. The latter value, made up entirely of the reservoir species, is commensurate with tropospheric concentrations of fluorine reported in the late 1980s and with time-dependent two-dimensional model predictions (1.45 ppbv). Therefore the "age" of the stratospheric air mass estimated from the MkIV fluorine budget is 4-5 years, in agreement with model simulations (≈6 years) and recent ATMOS measurements. #### Introduction The tropospheric lifetimes of most chlorofluorocarbons (CFCs) and hydrofluorochlorocarbons (HCFCs) are sufficiently long to allow them to be transported to the stratosphere, where their chlorine atoms are removed, and then participate in the catalytic destruction of ozone. Removal of fluorine atoms from CFCs and HCFCs is more difficult; and generally occurs in the later stages of the breakdown and at slightly higher altitudes. Unlike atomic chlorine and bromine the reactions of atomic fluorine with CH₄ and H₂O are very fast, and fluorine is thus efficiently removed to form hydrogen fluoride (HF). HF is not recycled back into active forms of fluorine and is therefore believed not to participate in any catalytic cycle that significantly depletes ozone [Stolarski and Rundel, 1975]. The CFCs and HCFCs are strong mid-infrared absorbers and can cause significant radiative forcing of the surface-troposphere system. Coupled with other long-lived and "well-mixed" greenhouse gases (such as CO₂, CH₄, and N₂O) the change in net irradiance at the tropopause between the years 1980 and 1990 was about 0.45 W m⁻², almost 4 times bigger than the cooling caused by stratospheric ozone depletion during the same period [World Meteorological Organization (hereafter WMO), 1994]. The future radiative forcing and hence climate changes will thus depend upon the time-dependent mix of anthropogenic source gases in the stratosphere. Measurements of F-containing species in the atmosphere uniquely reflect the amounts of anthropogenic gases transported into the middle atmosphere and available for Copyright 1996 by the American Geophysical Union. Paper number 96JD00227. 0148-0227/96/96JD-00227\$05.00 participation in (1) the catalytic destruction of ozone, (2) the indirect cooling of the lower stratosphere due to ozone loss, and (3) the direct heating of the troposphere. The purpose of this paper is to describe in detail the MkIV measurements of fluorine species in the troposphere and stratosphere. We define fluorine sources as gases whose volume mixing ratio (vmr) profile exhibits a maximum in the troposphere. and fluorine reservoirs as gases whose vmr peaks above the tropopause. We first review our understanding of the chemical degradation of CFCs and HCFCs in the atmosphere and describe the mechanism by which fluorine source gases are broken down to reservoir species. We then describe the balloon flight on which the solar observations were performed and summarize the data reduction techniques and the retrieval of vmr profiles. Results for the individual fluorine-bearing gases are compared with previous measurements and collated in terms of their contribution to the fluorine budget in the atmosphere, Finally, the MkIV measurements of total fluorine abundance in the atmosphere are compared with two-dimensional (2-D) model simulations and ATMOS measurements. ### **Chemistry of Stratospheric Fluorine** The release of fluorine from the CFCs is believed to be analogous to the better-known CH₄ oxidation scheme. CFC oxidation in the stratosphere occurs with the break of a C-Cl bond and continues with the breaking of the remaining C-Cl bonds before any of the C-Fs [Kaye et al., 1991]. In the case of HCFCs, the C-H bonds break first. CFCs (and HCFCs) containing two fluorine atoms are first broken down to CF_2Cl (e.g., $CHF_2Cl + OH \rightarrow CF_2Cl + H_2O$, $CF_2Cl_2 + hv \rightarrow CF_2Cl + Cl$), which then undergoes the following chain of reactions: $$\begin{aligned} & \operatorname{CF_2ClO}_2 + \operatorname{M} \to \operatorname{CF_2ClO}_2 + \operatorname{M} \\ & \operatorname{CF_2ClO}_2 + \operatorname{NO} \to \operatorname{CF_2ClO} + \operatorname{NO}_2 \\ & \operatorname{CF_2ClO} + \operatorname{O}_2 \to \operatorname{CF_2O} + \operatorname{ClO}_2 \\ & \operatorname{CF_2O} + \operatorname{hv} \to \operatorname{FCO} + \operatorname{F} \end{aligned}$$ The temporary reservoir COF₂ is quite stable and is only slowly photolyzed. CFCs with a single fluorine atom are initially broken down to CFCl₂ (e.g., CFCl₃ + hv \rightarrow CFCl₂ + Cl), which then undergoes a similar chain of reactions: $$\begin{aligned} & \mathsf{CFCl_2} + \mathsf{O_2} + \mathsf{M} \to \mathsf{CFCl_2O_2} + \mathsf{M} \\ & \mathsf{CFCl_2O_2} + \mathsf{NO} \to \mathsf{CFCl_2O} + \mathsf{NO_2} \\ & \mathsf{CFCl_2O} + \mathsf{O_2} \to \mathsf{CFCIO} + \mathsf{CIO_2} \\ & \mathsf{CFCIO} + \mathsf{hv} \to \mathsf{FCO} + \mathsf{CI} \end{aligned}$$ The CFO produced from this and the previous reaction chain reacts with O₂: $$FCO + O_2 \rightarrow FC(O)O_2 \rightarrow FO + CO_2$$ to form FO. The fluorine is removed from FO by its reaction with $O(^1D)$: $$FO + O(^{1}D) \rightarrow F + O_{2}$$ The F atoms produces by this reaction and the earlier reactions quickly combine with H₂O and CH₄ to produce HF, which undergoes almost no further chemical changes and is lost from the stratosphere through a slow diffusion into the troposphere and eventual rainout. The remaining fluorine-containing source gas of importance, from the emission scenarios, $CF_2CICFCI_2$ (CFC-113), is lost via photolysis and reactions with $O(^1D)$. #### **Instrument and Balloon Measurements** The latest in a series of solar absorption Fourier Transform infrared (FTIR) spectrometers designed at Jet Propulsion Laboratory (JPL), the MkIV interferometer [Toon, 1991] uses the occultation technique to remotely measure the atmospheric composition. The high spectral resolution (0.01 cm⁻¹) and broad spectral coverage (650-5650 cm⁻¹) of the MkIV instrument allow it to measure a large number of different gases simultaneously in the same air mass. MkIV uses two cryogenically cooled detectors: a HgCdTe photoconductor for frequencies below 1850 cm⁻¹ and an InSb photovoltaic for frequencies above 1850 cm⁻¹. This arrangement prevents photons from the high frequencies where the Sun is bright from degrading the weaker signal at lower frequencies and yields a spectrum with signal-to-noise ratio exceeding 400:1 over the entire spectral range. More important, these spectra have excellent zero offsets, since the nonlinearity of the HgCdTe photoconductor can be corrected over its limited interval and the InSb photodiode is intrinsically highly linear. The sunset occultation spectra analyzed in this work were acquired from 38 km altitude during a balloon flight launched from Fort Sumner, New Mexico (34.48°N, 104.22°W) on September 25, 1993. The flight was exceptional in that a very clear troposphere allowed us to track the Sun down to the surface (3 km altitude). However, the last interferogram was incomplete and therefore not used in the present analysis. An unapodized spectral resolution of 0.0075 cm⁻¹ (66 cm maximum path difference) was employed at solar zenith angles up to 93° (≈28) km altitude), at which point we switched to 0.015 cm⁻¹ resolution to allow more rapid sampling, and thereby keep the tangent point separation of successive pairs of spectra in the 2- to 3-km range. Each analyzed spectral pair (forward & reverse) therefore represents 100 or 200 seconds of observations. Fifteen spectral pairs were acquired during the 38 min of sunset observations. #### **Data Analysis** Before analyzing any limb spectra a "high-Sun" spectrum was computed by averaging the lowest air mass spectra, acquired during early afternoon from a height of 38 km. Each sunset spectrum was then divided by this "high-Sun" spectrum to eliminate solar and instrumental absorption features which could otherwise lead to systematic errors in the retrieved vmr profiles. Data analysis proceeded by a two-step approach. First, a nonlinear least squares (NLLS) fitting algorithm was used to determine the slant column abundances for each target gas in each spectrum. Then a linear equation solver was used to retrieve vmr profiles. This entire spectral fitting and retrieval process was then repeated, using the new retrieved vmr profile as the initial guess. #### **Spectral Fitting** The NLLS algorithm performed simultaneous adjustments to the gas abundances, the continuum level, its tilt, and the frequency shift to minimize the residual between the computed and measured spectrum. The slant column was then computed by numerical integration of the final vmr profiles. The error in the slant column was computed from the spectral residuals and includes contributions from the covariances of the other fitted parameters, as well as uncertainty in the spectrum zero level. For gases involving more than one spectral interval a weighted average slant column was calculated. ### **Profile Retrieval** The slant columns, together with the matrix of computed geometrical slant path distances, were next inverted, by using a linear equation solver, subject to a derivative constraint. This yielded vmr profiles from 5 km up to 38 km, the balloon altitude. The vertical separation of the retrieved vmr profiles was chosen to be 1 km, despite the tangent point spacing being 2-3 km. There are two reasons for this choice: (1) to be compatible with the forward model inputs and (2) not to degrade the high vertical resolution immediately below the balloon where the tangent point separation is small. The reported error in the retrieval of vmr represents the relative precision of the retrieval at the various levels. These are the changes to the vmr that would change the slant columns by their one sigma uncertainties. Retrieved vmr values were allowed to go negative so as not to positively bias the profiles and hence the total fluorine. The few negative retrieved vmrs are nearly all smaller than their reported uncertainties, so they are not statistically significant. #### **Auxiliary Data** The temperature profiles used initially were radiosonde measurements compiled from the stations around the launch site. These were subsequently refined and extended upward by using vmr profiles of CO₂ derived from temperature-sensitive lines near 940 and 2390 cm⁻¹. These spectral lines provide temperature profiles accurate to within a couple of kelvins as compared with colocated UARS measurements. In general, the temperature sensitivities of the fluorine absorptions used in this study are small, and so the error in the final temperature profile is not a significant source of error in slant columns. The molecular spectral parameters used in the spectral fitting calculation were taken from the ATMOS compilation [Brown et al., 1996]. Spectroscopic parameters for the fluorine species described in the present work are reproduced in Table 1. The systematic error in the retrieved burden, arising from using this spectroscopic compilation, is essentially due to uncertainties in absolute line strengths at 296 K and their temperature dependences. Changes in the former can be accounted for by a simple scaling of the gas burdens. However, a complete spectral fitting and vmr retrieval is necessary to incorporate corrections to the temperature dependence. ### Other Gases In addition to the fluorine species, spectral analyses were performed on many other gases including CO₂, N₂O, and N₂. Solar zenith angles of the limb spectra were determined by constraining retrieved mixing ratios of CO₂ to be consistent with in situ measurements [Schmidt and Khedim, 1991]. The retrieval of a long-lived tracer like N₂O provides for studies of correlations among the many gases measured by MkIV and facilitates comparison with results of other instruments and models. An independent measure of the end-to-end analysis procedure was provided by N₂ retrieval by using the lines near 2400 cm⁻¹. The retrieved values ranged between 0.77 and 0.82, having a rms deviation of only 1% over the 20- to 35-km altitude range from the known value of 0.78. The systematic errors for these gases are largely due to pointing inaccuracies and uncertainties in the temperature profiles. ## **Results and Discussions** ### Fluorine Source and Reservoir Gases In this section we describe briefly, for fluorine species listed in Table 1, the absorption features selected for spectral fitting and the retrieved vmr profile. While MkIV observations of the Table 1. Spectral Intervals and Line Parameters Used | Target | Interval*, | Σ(strength), | Interfering | |---|------------------|-------------------------|---| | Gas | cm ^{-l} | cm. molec ⁻¹ | Gases | | CF ₂ Cl ₂ | 921.80 3.60 | 8.76x10 ⁻¹⁸ | CO ₂ , H ₂ O | | CF_2Cl_2 | 1160.90 1.50 | 4.42x10 ⁻¹⁸ | N_2O , O_3 | | CFCl ₃ | 841.70 35.2 | 6.21×10^{-17} | HNO ₃ , H ₂ O, CO ₂ | | CHF ₂ Cl | 809.19 1.28 | 1.77x10 ⁻¹⁸ | O ₃ , CO ₂ | | CHF ₂ Cl | 829.14 0.72 | 4.18x10 ⁻¹⁹ | O ₃ , CO ₂ | | C ₂ F ₃ Cl ₃ | 815.57 23.9 | 2.00x10 ⁻¹⁷ | O ₃ , CO ₂ , H ₂ O, CINO ₃ ,
CHF ₂ Cl | | CF ₄ | 1283.00 2.00 | 4.90x10 ⁻¹⁷ | CH ₄ , N ₂ O | | CF ₄ | 1285.26 2.22 | 2.58x10 ⁻¹⁷ | CH ₄ , N ₂ O, H ₂ O | | SF ₆ | 947.95 1.50 | 3.31x10 ⁻¹⁷ | CO ₂ , H ₂ O | | HF | 3877.72 0.30 | 1.89x10 ⁻¹⁸ | H ₂ O | | HF | 4038.90 0.65 | 2.37x10 ⁻¹⁸ | H₂O, CH₄ | | HF | 4109.95 0.30 | 1.58x10 ⁻¹⁸ | CH ₄ | | COF ₂ | 1234.70 1.56 | 1.78x10 ⁻¹⁸ | CO ₂ , O ₃ , CH ₄ | | COF ₂ | 1251.14 2.06 | 2.43x10 ⁻¹⁸ | N ₂ O, CO ₂ , CH ₄ | | COF ₂ | 1938.15 4.08 | 3.45x10 ⁻¹⁸ | H_2O , CO_2 | | COF ₂ | 1951.70 5.80 | 4.98x10 ⁻¹⁸ | CO_2 , H_2O , O_3 | ^{*} Central frequency and width of the spectral region analyzed. Figure 1. Three fitted limb spectra showing the growth of the v_6 Q branches of CF_2CI_2 (CFC-12) versus tangent height. The spectra at lower tangent heights have been displaced for visual clarity. (In this and all subsequent spectral plots, the diamonds will show the measured spectral values, while the solid lines will show the fitted calculations.) principal fluorine sources (CF₂Cl₂, CFCl₃, and CHF₂Cl) and reservoir (HF) have been presented before [*Toon et al.*, 1989; *Sen et al.*, 1995], they will be further discussed to assert our capability to measure fluorine loading in the atmosphere. CF₂Cl₂ (CFC-12). CFC-12 was analyzed using its Q branches at 922 and 1161 cm⁻¹. Although the latter region suffers from interference by O₃ and N₂O, its stronger CFC-12 absorption allows retrievals to slightly higher altitudes. The spectroscopic parameters used in the analysis were derived from published high-resolution absorption cross-sections included in the ATMOS compilation [Brown et al., 1996]. These absorption cross sections were calculated from laboratory spectra acquired at atmospheric pressures and temperatures similar to those sampled by remote sensing instruments [Varanasi, 1992]. Using these cross sections, the two CFC-12 intervals exhibited a consistency of better than 1% in their slant columns. Figure 1 shows three examples of observed (diamonds) and calculated (solid line) spectra used in the retrieval of CFC-12 in the 922 cm⁻¹ region. The rapidly increasing slant column contribution of CFC-12 with decreasing tangent height emphasizes its tropospheric origin. The retrieved vmr profile of CFC-12 is included in Figure 2. The CFC-12 approaches a tropospheric value of 526 parts per trillion by volume (pptv) down at 5 km, the minimum altitude to which vmr profiles were retrieved. We estimate a possible 8% systematic uncertainty due to the spectral parameters. CFCl₃ (CFC-11). CFC-11 ranks second to CFC-12 in atmospheric abundance of anthropogenic fluorine source gases. Owing to the absence of sharp Q branch-like features in the CFC-11 spectrum, the entire ν_4 band between 830-860 cm⁻¹ was fitted simultaneously. The spectroscopic parameters for the analysis were again derived from the ATMOS compilations. An example of a spectral fit is shown in Figure 3. The interval is simultaneously fitted for CFC-11, HNO₃, CO₂, and H₂O. The retrieval gives a tropospheric value of about 290 pptv, in agreement with in situ measurements [Kaye et al, 1994]. Substantial uncertainties in retrieved CFC-11 are associated with the difficulties of fitting the continuum level on either side of the absorption band. This is particularly true in the 860 cm⁻¹ region, in which HNO₃ absorbs strongly. We Figure 2. Retrieved vmr profiles of fluorine source gases CF₂Cl₂, CFCl₃, CF₂ClCFCl₂, and CHF₂Cl. estimate an 8% uncertainty due to the line list and a 5% uncertainty due to the difficulty in ascertaining the true continuum (9% total). CF₂CICFCl₂ (CFC-113). CFC-113 is another important fluorine-bearing, anthropogenic, tropospheric source gas measured by the MkIV. It exhibits several featureless, broad absorptions in the mid-infrared, the most easily measured being the v₁₀ band in the 804-830 cm⁻¹ region. Additionally, CHF₂Cl, ClNO₃, H₂O, CO₂, and O₃ were also simultaneously fitted to accurately characterize the computed spectrum. Figure 4 illustrates a typical spectral fit. The strong equally spaced lines arising from CO₂; the dashed line representing the absolute transmittance of CFC-113 alone calculated from the absorption cross sections of *McDaniel et al.* [1991]. Despite contributing no more than 8% absorptance in the illustrated spectrum, and overlapping the R branch of the CHF₂Cl v₄ band, CFC-113 can nevertheless be accurately quantified, since the CHF₂Cl can be unambiguously determined from its Q branches at 804.4 and 809.2 cm⁻¹. The retrieved vmr profile for CFC-113 is shown in Figure 2 and represents the first ever published using remote sensing techniques. The gas has a tropospheric value of 80-90 pptv, consistent with measurements reported by *Kaye et al.* [1994]. While its concentration, at the ground is small, CFC-113 nevertheless contributes ≈14% of the total tropospheric fluorine budget. We estimate a systematic error of 15% in the CFC-113 cross-sections [McDaniel et al., 1991] plus a 15% uncertainty in determining the continuum level and the CHF₂Cl absorption (21% total). CHF₂Cl (HCFC-22). Concern over environmental consequences of CFCs in the atmosphere have resulted in their replacement with shorter-lived gases, of which HCFC-22 is currently the most abundant. The retrieval of atmospheric HCFC-22 profile is based on the Q branches at 809.2 and 829.05 cm⁻¹. Both intervals give results consistent to better than 1%. The ability to detect and measure HCFC-22 is illustrated by Figure 5, in which the residual is almost at the level of spectrum noise. The vmr is very similar in profile to that measured by ATMOS in 1985 [Zander et al., 1992] but almost 89% higher in tropospheric absolute value. It reflects the growth of this gas at the Earth's surface and its transport into the stratosphere, as also reported by Gunson et al. [1994]. The tropospheric value of about 125 pptv is consistent with in situ measurements. The systematic uncertainty in retrieval due to the spectral line list is estimated to be 15%. CF₄. CF₄ is an inert gas widely used for low-temperature refrigeration and as an insulator in electrical subsystems, and it is also produced as a by-product of aluminum smelting. The chemical lifetime of CF₄ is extremely long, and so it is expected to be well mixed throughout the troposphere and stratosphere. CF_4 is analyzed in the MkIV spectrum by fitting both its Q branch around 1283 cm⁻¹ and the R branch at 1285 cm⁻¹. In each case the target gas is fitted along with N_2O , CH_4 , and H_2O to minimize errors they might introduce. Figure 6 shows a fit to the Figure 3. CFCl₃ (CFC-11) spectral fit at a tangent altitude of 13.9 km. (In this and all subsequent spectral plots, the "residuals" are the enlarged differences between the measured and the calculated spectra. The dashed line shows the spectrum that would result from the target gas alone.) Figure 4. CF₂ClCFCl₂ (CFC-113) spectral fit at a tangent altitude of 8.8 km. broad Q branch of CF₄ in a spectrum recorded for a tangent height of 26.37 km. The strong lines arise from CH₄ and N₂O absorptions. The CF₄ absorption is indicated by the dashed line. The derived vmr profile for CF₄, along with all other fluorine sources and reservoirs, is tabulated in Table 2. The gas has an almost constant profile (≈51 pptv) from 20 km up. However, throughout the troposphere the profile exhibits a monotonic decrease from 102 pptv at 5 km to 59 pptv at the tropopause. The best estimate of atmospheric lifetime of CF₄ is more than 25,000 years [Ravishankara et al., 1993], far longer than the timescales of transport, thus suggesting that it should be well mixed vertically. The large monotonic decrease of ≈50% in vmr from the middle to the upper troposphere is unexplained and awaits further review of the spectral interval. The Q and R branches of CF4 agree to within 4%, and we estimate the current line parameters to contribute a 10% systematic error in the retrieval of the gas. SF₆. SF₆ is a trace gas produced for use in high-voltage electrical and electronic equipment and has no known natural sources. The high chemical stability and long atmospheric residence time (>3200 years) has also allowed SF₆ to be used as a meteorological tracer. The gas is identified in the MkIV spectrum by its Q branch at 947.9 cm⁻¹ and can be retrieved over much of tangent altitude range in the September 1993 balloon flight. The Q branch of SF_6 is fitted in Figure 7 along with the more prominent CO_2 and H_2O lines. The broad SF_6 absorption (947.7-948.0 cm⁻¹) is overlapped by a weak but high ground state energy CO_2 line (E"=2614 cm⁻¹). However, the entire absorption is much wider than the CO_2 and thus can be clearly distinguished from it. Our upper tropospheric vmr of 3.2 pptv (Table 2) is consistent with the 1985 ATMOS measurements when the published global average exponential increase rate of 10.5%/yr is considered [Rinsland et al., 1990]. While the spectroscopic uncertainty for SF_6 is estimated to be 10%, larger systematic uncertainties may arise in the troposphere as the interfereing CO_2 lines pressure broaden. This is reflected in the large lower tropospheric SF_6 errors reported in Table 2. HF. HF was retrieved by using the P2, R1, R3 lines of its 1-0 transitions, as described by *Sen et al.* [1995]. The stratospheric origin of HF is apparent in Figure 8 in plotting fitted spectra at three tangent heights. The number density in the retrieved profile Figure 5. CHF₂Cl (HCFC-22) spectral fit at a tangent altitude of 11.3 km. Figure 6. CF₄ spectral fit at a tangent altitude of 26.4 km. peaks at around 22 km and is well reflected in the stronger absorption signature in the middle spectrum. CH_4 and H_2O are the primary interfering gases and have been simultaneously fitted to minimize their impact on the HF. The vmr profiles of both HF and COF₂ are reproduced in Figure 9. HF approaches a stratospheric value of 1.10 parts per billion by volume (ppbv) at 38 km, a value commensurate with 1992 ATMOS observations [Zander et al., 1994]. The retrieved profile includes an inflection at around 23-25 km altitude. As similar features are also present in all the long-lived trace gases retrieved (e.g., N₂O and CFC-12), they can be attributed to transport effects and not chemical changes in HF. The three 1-0 transition lines of HF agree to better than 1%, and the systematic uncertainty from the line list is less than 3%. COF₂. The JPL MkIV spectra cover all the COF₂ absorption features observed in the laboratory, including those around 1938 cm⁻¹ used by ATMOS for retrieval of the gas [Zander et al., 1994]. Retrievals performed by using manifolds at 1951 cm⁻¹ (Figure 10) were found to have better precision than the ones centered around 1234, 1251, or 1938 cm⁻¹. Weighted slant column abundances from all four spectral intervals were used in this study, although they differ from one another by only 1.5%. The spectroscopic uncertainty in the retrieved COF₂ profile is about 10%. The COF₂ profile in the midlatitude stratosphere peaks at 31 km to a maximum value of 230 pptv, agreeing well with 1992 ATMOS observations [Zander et al., 1994]. COFCI. The only significant fluorine reservoir not measured by the MkIV is COFCI. The principal region of COFCI absorption (1850-1908 cm⁻¹) is dominated by spectroscopic signatures of the immensely more abundant gases O₃ and CO₂, making the fluorine species impossible to even detect. The gas arises primarily from the photolysis of CFCI₃ in the lower stratosphere. Since COFCI is believed to be the most easily photolyzed fluorine reservoir, its vmr should fall off rapidly with increasing altitude above its peak [Kaye et al., 1991]. The vmr profile of COFCI used in this study, Figure 9 (dashed line), is a Goddard Space Flight Center (GSFC) 2-D model calculation representing the conditions in September 1993 at a latitude of 35°N (time and latitude of MkIV sunset). The profile peaks to a value of 83 pptv at an altitude of 26 km and practically disappears above 35 km. Its contribution to the midlatitude fluorine budget is at most 6% in the altitude range below 30 km. We estimate a 12% systematic uncertainty in the COFCl profile from the measurements and model results summarized by *Zander et al.* [1992]. #### Midlatitude Fluorine Abundance Having no major photochemical sinks, CF₄ and SF₆, maintain their characteristic throughout the troposphere and stratosphere and therefore play no role in the conversion of fluorine sources into reservoirs. For this reason the constant biases of CF₄ and SF₆ to the total fluorine budget are usually ignored [WMO, 1991; Zander et al., 1994]. We continue this convention in this paper, although measured values are still provided in Table 2. The sum of measured (symbols) and modeled (solid lines) fluorine sources (CF₂Cl₂, CFCl₃, CF₂ClCFCl₂, and CHF₂Cl) and reservoirs (HF, COF2, and COFCI) is illustrated in Figure 11 along with model predictions. The use of N₂O as a vertical ordinate, in place of altitude or pressure, allows a more exacting model comparison by removing any transport-induced transients in the individual profiles. The fluorine-weighted sum of all fluorine reservoirs and their sources is listed in the last column of Table 2. The uncertainty in the total was not simply calculated by the root-sum-square (rss) of the individual fluorine-weighted errors, because this quantity becomes dominated by the most poorly measured gas, even when its contribution to the sum of total fluorine is negligible. Instead, the uncertainty in this total is the fluorine-weighted rss of the constrained error in each gas. The constrained error is the weighted mean of (1) the retrieval precision plus the fractional systematic error in the retrieval and (2) the uncertainty in the a priori profile for each gas (assumed to be half the peak vmr value). The constrained error thus assumes a value close to the latter at heights at which the MkIV is unable to accurately measure a fluorine species. The total fluorine above 35 km (virtually all HF and COF₂) was 1.48 ppbv, in agreement with recent ATMOS observations [Zander et al., 1994]. The value is consistent with the mean tropospheric abundance of fluorine (excluding contributions from CF₄ and SF₆) for 1988-1989 (WMO, 1991). This finding indicates a 4- to 5-year temporal delay for the fluorine in long-lived source gases, released at the ground, to be observed above 35 km. This transport time is in good agreement with the CO₂ vmr Table 2. MkIV stratospheric fluorine budget for 35°N, September 1993 | | Total,
pptv | 1474.5±131. | 1519.7±113. | 1469.7 ± 105 | 1464.9 ± 101 . | 1476.4±95.9 | 1473.2 ± 103 | 1459.8±94.5 | 1465.8±87.2 | 1478.8 ± 90.4 | 1482.5 ± 87.0 | 1485.3±90.9 | 1490.0±86.6 | 1501.5 ± 88.8 | 1519.9±81.2 | 1534.5±78.3 | 1527.4±77.1 | 1515.8±72.6 | 1540.3 ± 86.1 | 1591.7±87.8 | 1621.9 ± 103 | 1626.3 ± 106 | 1634.3 ± 98.9 | 1670.7 ± 110 | 1731.0 ± 107 | 1778.1 ± 106 | 1786.5±112. | 1775.1 ± 102 | 1764.5 ± 110 | 1764.9 ± 110 | 1778.6 ± 104 | $1802.1\pm121.$ | 1827.9±115. | 1849.6 ± 128 . | 1863.3±193. | |------------|---|-------------|------------------|------------------|------------------|--------------|----------------|--------------|---------------|-----------------|-----------------|----------------|--------------|-----------------|-----------------|----------------|----------------|-----------------------|-----------------|----------------|------------------|------------------|-----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|---------------|-------------------|----------------| | | HF,
pptv | 1104.0±30 | 1109.0 ± 20 . | 1006.0 ± 24 . | 935.8±29. | 889.5±20. | 847.8±39. | 800.3±29. | 762.8±19. | 719.0±26. | 655.2±14. | 590.6±21. | 535.2 ± 14 | 493.6 ± 19 . | 473.9 ± 14 | 472.4±15. | 452.1 ± 15 | 375.4 ± 11 . | 252.3 ± 13 | 136.8 ± 8.6 | 62.9±13. | 24.0±11. | 5.1±6.2 | -4.1±10. | -7.5±7.1 | -6.9±5.9 | -4.2±8.4 | -1 9±4.3 | -1.4±7.9 | -1.9±7.1 | -2.1±4.6 | -1.1 ± 9.5 | 0.5 ± 6.8 | 2.0±8.6 | 3.0 ± 22 | | Reservoirs | COF ₂ , | 177.2±28. | 187.1 ± 19 . | 200.0±15. | 214.2 ± 13 | 224.5 ± 12 | 228.6 ± 15 | 230.0 ± 14 | $232.3\pm11.$ | 233.0±11. | 226.4±9.5 | 210.0 ± 9.6 | 185.8±7.8 | 158.8±8.5 | 136.7 ± 6.8 | 124.1 ± 7.0 | 114.4±6.6 | 96.9±5.3 | 70.1±5.7 | 42.8±4.2 | 21.9±5.7 | 8.4±4.8 | 1.0 ± 3.3 | -2.1±4.4 | -2.5±3.7 | -1.5 ± 3.3 | 1.1±4.1 | 2.3 ± 3.4 | 4.8±4.4 | 7.1±5.3 | 8.7±5.5 | 9.4±6.4 | 9.6±7.8 | 9.5±11. | 9.4±16. | | | COFCI,
pptv | 0.1 | 0.3 | 6.0 | 2.0 | 3.5 | 6.4 | 12.9 | 24.7 | 41.6 | 61.4 | 75.3 | 9.08 | 82.9 | 81.8 | 75.1 | 63.2 | 49.9 | 37.9 | 28.0 | 20.7 | 15.1 | 10.9 | 7.3 | 4.2 | 2.1 | 1.0 | 0.5 | 0.4 | 0.3 | 0.3 | 0.3 | 0.5 | 0.1 | 0.1 | | | SF ₆ ,
pptv | 2.6±1.7 | 2.3 ± 1.5 | 2.1 ± 1.3 | 1.9±1.1 | 1.8 ± 1.0 | 1.9 ± 0.9 | 2.1 ± 0.8 | 2.2 ± 0.7 | 2.3 ± 0.6 | 2.3 ± 0.5 | 2.2 ± 0.5 | 2.0 ± 0.4 | 1.9 ± 0.4 | 1.8 ± 0.4 | 1.8 ± 0.3 | 1.9 ± 0.3 | 2.1 ± 0.3 | 2.4 ± 0.3 | 2.6 ± 0.2 | 2.8 ± 0.3 | 2.9 ± 0.2 | 3.0 ± 0.2 | 3.1 ± 0.2 | 3.2 ± 0.2 | 3.2 ± 0.2 | 3.2 ± 0.3 | 3.1 ± 0.3 | 2.9 ± 0.4 | 2.5 ± 0.4 | 2.1 ± 0.5 | 1.7 ± 0.6 | 1.4 ± 0.8 | 1.1±1.0 | 0.9 ± 1.2 | | | CF4,
pptv | 49 7±7.3 | 50.7±4.7 | 52.2 ± 4.4 | 53.4±4.4 | 53.5±4.4 | 51.9±6.6 | 49.8±7.1 | 48.1±6.6 | 47.3±7.2 | 47.2±7.9 | 47.4±8.5 | 47.7±8.9 | 48.0 ± 9.3 | 48.3±9.5 | 48.8 ± 9.5 | 49.7±9.3 | 50.9 ± 8.9 | 52.2 ± 8.7 | 53.6±8.5 | 55.0±8.4 | 56.4±7.5 | 57.8±6.6 | 59.2±7.0 | 60.9 ± 7.0 | 62.5 ± 7.1 | 64.2 ± 7.8 | 66.4 ± 8.2 | 69.5 ± 9.0 | 73.8±9.8 | 79.4±11. | 86.0±15. | 92.8±21. | 98.5±29. | 102.0±37. | | | $C_2F_3Cl_3$, pptv | -3.5±29. | -4.1±26. | -4.6±24. | -5.0±23. | -5.1 ± 22 | -4.8±21. | -4.0±20. | -2.4 ± 20 | $0.2\pm 20.$ | 4.2±22. | $10.2 \pm 23.$ | 17.9 ± 23 | 26.8±22. | 35.5±19. | 43.1±16. | 48.9±14. | 52.6±13. | 54.2±13. | 53.8±12. | 51.5±9.8 | 49.9±7.4 | 51.9±6.5 | 58.9±7.1 | 69.2±6.3 | 78.9±5.8 | 85.5±6.5 | 89.2±6.0 | 90.4 ± 7.2 | 89.8 ± 8.1 | 88.1±8.4 | 85.6±9.1 | 82.8±10. | 80.5±15. | 79.0±23. | | Sources | CHF ₂ CI,
pptv | 1.3±35. | 12.6 ± 30 . | 20.8 ± 25 | 27.0±21. | 32.3±19. | 36 5±16. | 39 4±14. | 40.6 ± 12 | 41.2±11. | 43.1±11. | 47.1 ± 10 | 51.7±9.2 | 55 1±9.3 | 57.1±8.8 | 58.8±83 | 61.8±7.3 | 67.2±6.7 | 75.5±7.1 | 85.1±67 | 94.1±8.0 | 101.9 ± 7.3 | 108.3 ± 4.7 | 113.3 ± 7.4 | 117.0±5.9 | 118.6 ± 5.0 | 118.0±7.1 | 116.3±4.3 | 114.7±7.1 | 114.1±6.7 | 115.4±4.8 | 0.6∓9.811 | 122.4 ± 6.8 | 125.8 ± 8.8 | 128.0 ± 21 . | | | CFCl ₃ ,
pptv | 2.6±34. | 3.9±31. | 5.5±29. | 7.0±26. | 8.1±22 | 8 3±17. | 7 4±13. | 5.5±12. | 2.9±12. | 1.0±11. | 1.5 ± 12 | 6.0±13 | 15.0 ± 10 | 26.0±7.3 | 36.9±9.2 | 53.1 ± 8.2 | 85.0 ± 5.9 | 136.6±9.5 | 191.8±5.7 | 229.9±12. | 249.1±13. | 258.2±7.5 | 266.0±14. | 275.3±11. | 281.7 ± 93 | 281.6±14. | 279.8±8.7 | 280.3 ± 14 | 283.6 ± 14 | 287.8±9.9 | 291.1±18. | 293.4±14. | 294.8±18. | 295.4±43. | | | CF ₂ Cl ₂ ,
pptv | 10.7±18 | 9.7±11. | 14.5±10. | 26.3±10. | 38 4±8.7 | 47 5±16. | 56.2±13. | 67.1±8.2 | 83.1±12. | 106.6 ± 6.2 | 136 5±11. | 169.6±6.7 | $200.9\pm13.$ | 222.1 ± 10 | 227.5±12 | 230.0 ± 15 | 259.7±9.0 | 329.7±18 | 409.0+9.2 | 460.9±22. | 483.8±23. | 492.9±13. | 501.2 ± 24 | 511.3±19. | 515.2±16. | 507.7 ± 24 | 496.0 ± 13 | 487.5 ± 24 | 485.5±23. | 490.0±15. | 499.5±31. | 510.7±23. | 520.2±30 | 526.4±72 | | ı | N ₂ O,
ppbv | 21.3±1.5 | 24.0±1.2 | 27.1±1.5 | 36.7±2.9 | 46.9±1.7 | 54.5±5.2 | 62.5±4.6 | 73.3±2.7 | 89.5±4.6 | 109.3 ± 2.0 | 126.1 ± 4.8 | 138.7±2.8 | 149.5±5.6 | 157.5±4.5 | 161.3±5.4 | 166.2±6.8 | 183.6±4.2 | 217.9 ± 8.4 | 255.8±4.6 | 280.1 ± 11 . | 290.1 ± 11 . | 294.1±6.3 | 298.8±12. | 305.2 ± 9.5 | 308.3±7.7 | 305.3 ± 12 | 301.0 ± 6.7 | 299.7±12. | 301.4 ± 111 | 304.1±7.7 | 305.9 ± 15 | 307.0±11. | 307.4±15. | 307.4±36. | | | Pressure,
hPa | 3.83 | 4.40 | 5.06 | 5.83 | 6.74 | 7.81 | 9.05 | 10.48 | 12.14 | 14.09 | 16.37 | 19.05 | 22.16 | 25.83 | 30.12 | 35.17 | 41.13 | 48.18 | 56.57 | 66.65 | 78.75 | 93.20 | 110.44 | 130.81 | 154.12 | 180.56 | 210.45 | 244.29 | 282.49 | 325.56 | 373.38 | 426.38 | 485.35 | 551 31 | | | Temperature,
K | 242.23 | 241.32 | 240.00 | 235.21 | 230.42 | 229.75 | 230.49 | 230.26 | 227.93 | 225.59 | 224.46 | 223.73 | 222.43 | 220.84 | 219.26 | 271.52 | 215.62 | 212.93 | 209.06 | 204.85 | 202.34 | 200.54 | 199.98 | 202.73 | 211.65 | 218 46 | 225.02 | 231.05 | 236.67 | 243.98 | 252.57 | 259.82 | 265.65 | 268.59 | | | Height,
km | 38.0 | 37.0 | 36.0 | 35.0 | 34.0 | 33.0 | 32.0 | 31.0 | 30.0 | 29.0 | 28.0 | 27.0 | 26.0 | 25.0 | 24.0 | 23.0 | 22.0 | 21.0 | 20.0 | 19.0 | 18.0 | 17.0 | 16.0 | 15.0 | 14.0 | 13.0 | 12.0 | 11.0 | 0.01 | 9.0 | 8.0 | 7.0 | 9.0 | 5.0 | Figure 7. SF₆ spectral fit at a tangent altitude of 19.5 km. The strong CO₂ line at 947.74 cm⁻¹ dominates this interval. A weaker high-ground state energy (E"=2416.4 cm⁻¹) CO₂ line at 947.94 cm⁻¹ overlaps the peak SF₆ absorption. measurements of Schmidt and Khedim [1991]. Hall and Prather [1993], modeling an ensemble of CO₂ air masses of different ages, computed a mean delay of 4 years between the parcel's characterization in the troposphere and at 30 km. The model value is in good agreement with MkIV observations when considering the altitude differences and the caveat that the computed mean age is valid only for CO₂ concentration varying linearly with time. Our total tropospheric fluorine was observed to be 1.82±0.05 ppbv. This sum does not include the contributions from the fluorine-containing organobromine species (CBrF₃ and CBrClF₂), owing to the lack of knowledge of their tropospheric vmr profiles. However, by using the National Oceanic and Atmospheric Administration Climate Monitoring and Diagnostic Laboratory measurements of 2 and 2.5 pptv, respectively [WMO, 1994], the organobromine species contribute no more than 11 pptv (0.6%) to our fluorine budget at the ground and have therefore been ignored. On the basis of tropospheric measurements summarized by WMO [1991] the total concentration of fluorine-containing gases (CF₂Cl₂, CFCl₃, CF₂ClCFCl₂, CHF₂Cl, CBrClF₂, and CBrF₃) was 1.58 ppbv in 1990 and increasing 5.2% per year. The 1993 measurements by MkIV are therefore in good agreement with tropospheric measurements in 1990 when the rate of increase is considered. We also compare the MkIV measurements with calculations from GSFC 2-D model. The model fluorine chemistry is described in *Kaye et al.* [1991], and a general model description is contained in the works by *Fleming et al.* [1995] and *Sen et al.* [1995]. The fluorine budget from the model calculation is overlaid on the MkIV results in Figure 12. The time-dependent model runs were performed for latitude and time encompassing the September 1993 MkIV balloon flight. The model run for Figure 8. Three spectral fits of the R1 line of the fundamental band of HF. Spectra at lower tangent heights have been displaced for visual clarity. Figure 9. Retrieved vmr profiles of fluorine reservoir gases. COFCl profile (dashed line) is a time-dependent GSFC 2-D model calculation performed for the time and latitude of MklV observations. September 1993 was initialized with source CFCs and HCFCs emissions characteristic detailed by WMO (1991), and the total fluorine of 1.79 ppbv is consistent with MkIV observations. The model predicts a total fluorine of about 1.45 ppbv at 38 km, in reasonable agreement with MkIV observations. Further, by comparing the time evolution of fluorine reservoirs at 60 km to the source concentrations used as yearly input into the model, an "age" of ≈6 years is derived for transport to 60 km altitude. This is consistent with results from the current study. Figure 12 also demonstrates the tight quantitative relation between fluorinated source gases released at the ground and the fluorine budget measured above 35 km. It clearly contradicts the earlier **Figure 11.** Total fluorine budget measured by MkIV at 35°N in September 1993. The profiles correspond to budgets of fluorine (Table 2) incorporating six of the measured gases (CFC-12, CFC-11, CFC-113, HCFC-22, HF, and COF₂) and a gas (COFCl) from the GSFC 2-D model. Symbols show the fluorine budget measured by the MkIV, and the solid lines represent the model calculations. hypothesis that intense volcanic eruptions inject large amounts of HF into the stratosphere (Symonds et al., 1978). The gradients of both the measurements and the model predictions illustrated in Figure 12 are greater than -1, mostly because HF diffuses down into the troposphere (Sen et al., 1995) and is lost owing to rainout, diminishing the amount of fluorine throughout the stratosphere. The time lag of fluorine in going from source to reservoir is also a contributor but is less of an effect than the rainout. Figure 10. COF_2 spectral fit at a tangent altitude of 28.5 km. The 16 strongest manifolds of COF_2 are indicated by asterisks. Figure 12. Total fluorine in the reservoir species versus the sources. The figure demonstrates the tight inverse correlation between fluorine sources and their reservoirs. ### **Summary** This study has dealt with determining the fluorine budget in the stratosphere by using high-resolution infrared solar observations of CF₂Cl₂, CFCl₃, CF₂ClCFCl₂, CHF₂Cl, CF₄, SF₆, HF, and COF₂ from a high-altitude research balloon. These species comprise 94-99% of total fluorine, depending on altitude. This is the first time all of these species have been measured simultaneously in the same spectrum, eliminating uncertainties which arise if the different gases are measured in different locations [e.g., Zander et al. 1992]. The total fluorine in September 1993 was 1.48±0.05 ppbv over the 35- to 38-km range and 1.82±0.05 ppbv in the troposphere. Within the uncertainties of the MkIV measurements the stratospheric fluorine budget is consistent with tropospheric values in 1988-1989, confirming that the origin of stratospheric fluorine reservoir gases is tropospheric sources. The observed fluorine budget is in agreement with ATMOS measurements and GSFC 2-D model predictions demonstrating that the latter reasonably represents both the chemistry and transport of fluorine source and reservoir species. Acknowledgments. The authors wish to thank D.C.Petterson, J.H.Riccio, R.D.Howe, and W.B.Wilson of the Jet Propulsion Laboratory for their considerable assistance in operation of JPL MkIV during the balloon flight, and the National Scientific Balloon Facility who conducted the balloon launches, flight operations and recovery of the payload. This research was performed at the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. ### References Brown, L.R., M.R. Gunson, R.A. Toth, F.W. Irion, C.P. Rinsland, and A. Goldman, The 1995 atmospheric trace molecule spectroscopy (ATMOS) linelist, *Appl. Opt.*, in press, 1996. Fleming, E.L., S. Chandra, C.H. Jackman, D.B. Considine, and A.R. Douglass, The middle atmospheric response to short and long term solar UV variations: analysis of observations and 2D model results, *J. Atmos. Terr. Phys.*, 57, 333-365, 1995. Gunson, M.R., M.C. Abrams, L.L. Lowes, E. Mahieu, R. Zander, C.P. Rinsland, M.K.W. Ko, and D.K. Weinsenstein, Increase in levels of stratospheric chlorine and fluorine loading between 1985 and 1992, Geophys. Res. Lett., 21, 2223-2226, 1994. Hall, T.M., and M.J. Prather, Simulations of the trend and annual cycle of stratospheric CO₂, J. Geophys. Res., 98, 10573-10581, 1993. Kaye, J.A., A.R. Douglass, C.H. Jackman, R.S. Stolarski, R. Zander, and G. Roland, Two-dimensional model calculation of fluorine-containing reservoir species, J. Geophys. Res., 96, 12865-12881, 1991. Kaye, J.A., S.A. Penkett, and F.M. Ormond, (Eds.), Reports on concentrations, lifetimes, and trends of cfc's, halons, and related species, NASA Ref. Pub. 1339, 1994. McDaniel, A.H., C.A. Cantrell, J.A. Davidson, R.E. Shetter, and J.G. Calvert, The temperature dependent, infrared absorption cross sections for the chlorofluorocarbons: CFC-11, CFC-12, CFC-13, CFC-14, CFC-22, CFC-113, CFC-114, and CFC-115, J. Atmos. Chem., 12, 211-227, 1991. Ravishankara, A.R., S. Solomon, A.A. Turnipseed, and R.F. Warren, Atmospheric lifetimes of long-lived halogenated species, Science, 259, 194-199, 1993. Rinsland, C.P., L.R. Brown, and C.B. Farmer, Infrared spectroscopic detection of sulfur hexafluoride (SF₆) in the lower stratosphere and upper troposphere, J. Geophys. Res., 95, 5577-5585, 1990. Schmidt, U., and A. Khedim, In situ measurements of carbon dioxide in the winter Arctic vortex and at midlatitudes: An indicator of the "age" of stratospheric air, Geophys. Res. Lett., 18, 763-766, 1991. Sen, B., G.C. Toon, J.-F. Blavier, J.T. Szeto, E.L. Fleming, C.H. Jackman, Balloon-borne observations of midlatitude hydrofluoric acid, *Geophys. Res. Lett.*, 22, 385-388, 1995. Stolarski, R.S., and R.D. Rundel, Fluorine photochemistry in the stratosphere, Geophys. Res. Lett., 2, 433-434, 1975. Symond, R.B., W.I. Rose, and M.H. Reed, Contribution of Cl- and F-bearing gases to the atmosphere by volcanoes, *Nature*, 334, 415-418, 1978 Toon, G.C., C.B. Farmer, L.L. Lowes, P.W. Schaper, J.-F. Blavier, and R.H. Norton, Infrared aircraft measurements of stratospheric composition over Antarctica during September 1987, J. Geophys. Res., 94, 16571-16596, 1989. Toon, G.C., The JPL MkIV interferometer, Opt. Photonics News, 2, 19-21, 1991. Varanasi, P., Absorption-coefficients of CFC-11 and CFC-12 needed for atmospheric remote-sensing and global warming studies, J. Quant. Spectrosc. Radiat. Transfer., 48, 205-219, 1992. World Meteorological Organization, Scientific assessment of ozone depletion: 1991, Rep. 25, Geneva, Switzerland, 1991. World Meteorological Organization, Scientific assessment of ozone depletion: 1994, Rep. 37, Geneva, Switzerland, 1994. Zander, R., M.R. Gunson, C.B. Farmer, C.P. Rinsland, F.W. Irion, and E. Mahieu, The 1985 chlorine and fluorine inventories in the stratosphere based on ATMOS observations at 30° north latitude, J. Atmos. Chem., 15, 171-186, 1992. Zander, R., C.P. Rinsland, E. Mahieu, M.R. Gunson, C.B. Farmer, M.C. Abrams, and M.K.W. Ko, Increase of carbonylfluoride (COF₂) in the stratosphere and its contribution to the 1992 budget of inorganic fluorine in the upper stratosphere, *J. Geophys. Res.*, 99, 16737-16743, 1994 E.L. Fleming, Applied Research Corporation, Landover, MD 20785. C.H. Jackman, Laboratory for Atmospheres, NASA Goddard Space Flight Center, Greenbelt, MD 20771. B. Sen, G.C. Toon, and J.-F. Blavier, Jet Propulsion Laboratory, California Institute of Technology, M.S. 183-301, 4800 Oak Grove Drive, Pasadena, CA, 91109. (e-mail: sen@mark4sun.jpl.nasa.gov) (Received July 20, 1994; revised November 16, 1995; accepted November 16, 1995.)